Effective: September 10, 2006 Vermont Public Service Board Attachment 1 to Rule 5.500 Page 1 of 6 ## STANDARD APPLICATION FOR INTERCONNECTION OF GENERATION RESOURCES IN PARALLEL TO THE ELECTRIC SYSTEM OF: (Interconnecting Utility) Preamble and Instructions: An owner of a generation resource who requests interconnection to a State- regulated distribution or transmission facility, must submit an application by hand delivery, mail, e-mail or fax to the Interconnecting Utility, as applicable as follows: Interconnecting Utility: _____ Interconnecting Utility's Designated Contact Person: Interconnecting Utility's Address: Interconnecting Utility's Fax Number: _____ Interconnecting Utility's E-Mail Address: An application is a Complete Application when it provides all applicable and correct information required below. (Additional information to evaluate a request for Interconnection may be required pursuant to the application process after the application is deemed complete). Processing Fee: There is a \$300 Application fee that must be submitted to the Interconnection Utility along with this Application. **Section 1. Applicant Information** A. Legal Name of Interconnecting Applicant (or, if an Individual, Individual's Name) Mailing Address: _____ City: _____ State: ____ Zip Code: _____ Facility Location (if different from above): Telephone (Daytime): (_____) ___ - ____ (Evening): (_____) ___ - ____ Effective: September 10, 2006 Vermont Public Service Board Attachment 1 to Rule 5.500 Page 2 of 6 | Facsimile Number: | | | | |---|---|---|-------------| | E-Mail Address: | | | | | B. Alternative Conta | ct Information (if dif | ferent from Applicant) | | | Contact Name:
Contact Title:
Address: | | | | | Phone Number:
Facsimile Number:
E-mail address: | | | | | C. Will the Generation | on Resource be used | for any of the following: | | | To supply power to o | thers? Yes National Natio | equester? Yes No
No
th existing electric service to | | | (Local Electric Service | e Provider*) | (Existing Account | Number*) | | [*To be provided by A Interconnecting Utilit | | ectric Service Provider is dif | ferent from | | Contact Name:
Contact Title:
Address: | | |

 | | Phone Number:
Facsimile Number (if
E-mail address (if kno | known): | | | | E. Requested Point o | f Interconnection: _ | | | | F. Interconnection A | pplicant's requested i | n-service date: | | ## **Section 2. Generator Qualifications** | All data collected in Set the necessary interconr | | are applicab | le only to th | ne generator facility, NO | Γ | |---|---------------------|---------------|---------------|---------------------------------------|-----------| | | | | | _ Type (e.g. Run-of-Rive | | | Type of Generator: | Synchronou | s | Induction | DC Generator o | r Solar | | Generator Nameplate F
Generator Nameplate k | | | | | | | Applicant or Customer (Reacti | | | | kW (if none, so state) (T | 'ypical); | | Maximum Physical Ex | port Capability R | equested: _ | | kW | | | List components of the Energy-approved labor | _ | - | - | ified by a U.S. Departme
boratory: | ent of | | Equipment Type (Identify) | | | | Lab Certification | | | 1
2 | | | | | | | 3
4 | | | | | | | 5 | | | | | | | Section 3. Generator | Technical Inform | mation | | | | | Generator (or solar coll
Version Number: | lector) Manufactu | rer, Model N | lame & Nui | mber: | | | Nameplate Output Pow | ver Rating in kW: | (Summer) _ | | (Winter) | | | Nameplate Output Pow | ver Rating in kVA | : (Summer) | | (Winter) | | | | | | | rise above ambient | | | | | _ kVA @ | °C temp | o. rise above ambient | °C | | Individual Generator P | | | | | | | Rated Power Factor Le | ading: | | | | | | Rated Power Factor La
Total Number of Gene | rators in Wind Far | rm to be inte | rconnected | pursuant to this applicati | on: | | Elevation: | Single ph | ase: | Thi | ree phase: | | | Inverter Manufacturer, | Model Name & N | Number (if us | sed): | | | | List of Adjustable Set | points for the prot | ective equip | ment or soft | ware: | | Attachment 1 to Rule 5.500 Page 4 of 6 Generator Characteristic Data (for rotating machines): [Note: For Wind Generators not reasonably expected to be eligible for Fast Track, a completed General Electric Company Power Systems Load Flow (PSLF) data sheet must be supplied with the application.] | For Synchronous and Induction Generators: | | | |--|---------|------| | Direct Axis Transient Reactance, X'd: | | | | Direct Axis Unsaturated Transient Reactance, X'di: | | | | Direct Axis Subtransient Reactance, X"d: | | P.U. | | Generator Saturation Constant (1.0): | | | | Generation Saturation Constant (1.2): | | | | Negative Sequence Reactance: | P.U. | | | Zero Sequence Reactance: | P.U. | | | kVA Base: | | | | RPM Frequency: | | | | Additional information for Induction Generators: | | | | *Field Volts | | | | *Field Amperes | | | | *Motoring Power (kW) | | | | *Neutral Grounding Resistor (If Applicable) | | | | *I22t or K (Heating Time Constant) | | | | *Rotor Resistance | | | | *Stator Resistance *Stator Reactance | | | | *Rotor Reactance*Magnetizing Reactance | | | | *Short Circuit Reactance | | | | *Exciting Current | | | | *Temperature Rise | | | | *Frame Size *Design Letter | | | | *Reactive Power Required In Vars (No Load) | | | | *Reactive Power Required In Vars (Full Load) | | | | *Total Rotating Inertia, H: Per Unit on k | VA Base | | [*Note: Please contact Interconnecting Utility prior to submitting the Application, to determine if the specified information above is required.] Excitation & Governor System Data for Synchronous Generators only Provide either a copy of the manufacturer's block diagram or appropriate IEEE model block diagram of excitation system, governor system and power system stabilizer (PSS) in accordance with the regional reliability council criteria. A PSS may be determined to be required by applicable studies. Effective: September 10, 2006 Vermont Public Service Board Attachment 1 to Rule 5.500 Page 5 of 6 ## **Section 4. Interconnection Equipment Technical Data Information** | Will a transformer be used b No | between the gene | rator and the | point of interes | connection? Yes | |---|--------------------|--------------------|------------------|---------------------| | Will the transformer be prov | vided by Intercor | nnection App | licant? | _Yes No | | Transformer Data (if applica | able. for Intercon | nection App | licant-Owned | Transformer): | | Is the transformer:kVA | single phase | | three phase? | | | Transformer Impedance: | % on | | _ kVA Base | | | If Three Phase: Transformer Primary: Transformer Secondary: | | | | | | Transformer Fuse Data (opt Utility to properly size any f | ional - Interconn | ection Reque | ester may work | - | | (Attach copy of fuse manufa | acturer's Minimu | m Melt & To | otal Clearing T | ime-Current Curves) | | Manufacturer:Speed: | | Type: | : | Size: | | Interconnecting Circuit Brea | aker (if applicabl | e): | | | | Manufacturer: Trip Speed: | Type: | Load Ra | ating: Int | terrupting Rating: | | | | (Amps)
(Cycles) | (An | nps) | | Current Transformer Data (i | if applicable): | | | | | (Enclose copy of Manufactu | rer's Excitation | & Ratio Corr | ection Curves |) | | Manufacturer: | Туре: | _ Accuracy (| Class: | Proposed Ratio | | Manufacturer: | Type: | _ Accuracy | Class: | Proposed Ratio | Potential Transformer Data (if applicable): Manufacturer: _____ Type: ____ Accuracy Class: _____ Proposed Ratio Connection: Manufacturer: _____ Type: ____ Accuracy Class: _____ Proposed Ratio Connection: _____ Section 5. General Technical Information Enclose copy of site electrical One-Line Diagram showing the configuration of all generating facility equipment, current and potential circuits, and protection and control schemes. Is one-line diagram enclosed? _____ Yes [Note: This one-line diagram must be signed and stamped by a licensed Professional Engineer if the generating facility is larger than 150 kW.] Enclose copy of any site documentation that indicates the precise physical location of the proposed generating facility (e.g., USGS topographic map or other diagram or documentation). Proposed Location of Protective Interface Equipment on Property: (include address if different from Application address) Enclose copy of any site documentation that describes and details the operation of the protection and control schemes. Is any available documentation enclosed? Enclose copies of schematic drawings for all protection and control circuits, relay current circuits, relay potential circuits, and alarm/monitoring circuits (if applicable). Are schematic drawings enclosed? ______ Yes Enclose documentation of site control, showing at least one of the following: (a) ownership of, a leasehold interest in, or a right to develop a site for the purpose of constructing a Generation Resource; (b) an option to purchase or acquire a leasehold site for such purpose; or (c) an exclusivity or other business relationship between the Generation Resource and the entity having the right to sell, lease or grant the Generation Resource the right to possess or occupy a site for such purpose. Section 6. Applicant Signature I hereby certify that, to the best of my knowledge, all the information provided in the Interconnection Application is true and correct. Signature of Applicant: _____ Date: _____